Chapter 5 - Functions

Outline

5.1	Introduction
5.2	Program Modules in C
5.3	Math Library Functions
5.4	Functions
5.5	Function Definitions
5.6	Function Prototypes
5.7	Header Files
5.8	Calling Functions: Call by Value and Call by Reference
5.9	Random Number Generation
5.10	Example: A Game of Chance
5.11	Storage Classes
5.12	Scope Rules
5.13	Recursion
5.14	Example Using Recursion: The Fibonacci Series
5.15	Recursion vs. Iteration

5.1 Introduction

- Divide and conquer
 - Construct a program from smaller pieces or components
 - These smaller pieces are called modules
 - Each piece more manageable than the original program

5.2 Program Modules in C

Functions

- Modules in C
- Programs combine user-defined functions with library functions
 - C standard library has a wide variety of functions

Function calls

- Invoking functions
 - Provide function name and arguments (data)
 - Function performs operations or manipulations
 - Function returns results
- Function call analogy:
 - Boss asks worker to complete task
 - Worker gets information, does task, returns result
 - Information hiding: boss does not know details

5.3 Math Library Functions

- Math library functions
 - perform common mathematical calculations
 - #include <math.h>
- Format for calling functions
 - FunctionName (argument);
 - If multiple arguments, use comma-separated list
 - printf("%.2f", sqrt(900.0));
 - Calls function **sqrt**, which returns the square root of its argument
 - All math functions return data type double
 - Arguments may be constants, variables, or expressions

5.4 Functions

Functions

- Modularize a program
- All variables declared inside functions are local variables
 - Known only in function defined
- Parameters
 - Communicate information between functions
 - Local variables

Benefits of functions

- Divide and conquer
 - Manageable program development
- Software reusability
 - Use existing functions as building blocks for new programs
 - Abstraction hide internal details (library functions)
- Avoid code repetition

5.5 Function Definitions

Function definition format

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

- Function-name: any valid identifier
- Return-value-type: data type of the result (default int)
 - void indicates that the function returns nothing
- Parameter-list: comma separated list, declares parameters
 - A type must be listed explicitly for each parameter unless, the parameter is of type int

5.5 Function Definitions

• Function definition format (continued)

```
return-value-type function-name( parameter-list )
{
 declarations and statements
}
```

- Declarations and statements: function body (block)
 - Variables can be declared inside blocks (can be nested)
 - Functions can not be defined inside other functions
- Returning control
 - If nothing returned
 - return;
 - or, until reaches right brace
 - If something returned
 - return expression;


```
/* Fig. 5.4: fig05 04.c
 Finding the maximum of three integers */
 #include <stdio.h>
  int maximum( int, int, int );  /* function prototype */
 int main()
9
 int a, b, c;
10
 printf( "Enter three integers: " );
11
12
 scanf( "%d%d%d", &a, &b, &c );
13
 printf( "Maximum is: %d\n", maximum(a, b, c));
14
15
 return 0;
16 }
17
18 /* Function maximum definition */
19 int maximum( int x, int y, int z )
20 {
21
 int max = x;
22
 if (y > max)
23
24
 max = y;
25
26
 if (z > max)
27
 max = z;
28
29
 return max;
30 }
```

Enter three integers: 22 85 17 Maximum is: 85

Outline

- 1. Function prototype (3 parameters)
- 2. Input values
- 2.1 Call function
- 3. Function definition

Program Output
2000 Prentice Hall, Inc.
All rights reserved.

5.6 Function Prototypes

- Function prototype
 - Function name
 - Parameters what the function takes in
 - Return type data type function returns (default int)
 - Used to validate functions
 - Prototype only needed if function definition comes after use in program
 - The function with the prototype

```
int maximum( int, int, int );
```

- Takes in 3 ints
- Returns an int
- Promotion rules and conversions
 - Converting to lower types can lead to errors

5.7 Header Files

- Header files
 - Contain function prototypes for library functions
 - <stdlib.h>, <math.h>, etc
 - Load with #include <filename>
 #include <math.h>
- Custom header files
 - Create file with functions
 - Save as filename.h
 - Load in other files with **#include** "filename.h"
 - Reuse functions

5.8 Calling Functions: Call by Value and Call by Reference

- Used when invoking functions
- Call by value
 - Copy of argument passed to function
 - Changes in function do not effect original
 - Use when function does not need to modify argument
 - Avoids accidental changes
- Call by reference
 - Passes original argument
 - Changes in function effect original
 - Only used with trusted functions
- For now, we focus on call by value

5.9 Random Number Generation

- rand function
 - Load <stdlib.h>
 - Returns "random" number between 0 and RAND_MAX (at least 32767)

```
i = rand();
```

- Pseudorandom
 - Preset sequence of "random" numbers
 - Same sequence for every function call
- Scaling
 - To get a random number between 1 and n

```
1 + ( rand() % n )
```

- rand() % n returns a number between 0 and n 1
- Add 1 to make random number between 1 and n

number between 1 and 6

5.9 Random Number Generation

- **srand** function
 - <stdlib.h>
 - Takes an integer seed and jumps to that location in its "random" sequence

```
srand(seed);
```

- srand(time(NULL)); //load <time.h>
 time(NULL)
 - Returns the time at which the program was compiled in seconds
 - "Randomizes" the seed

```
1 /* Fig. 5.9: fig05 09.c
 Randomizing die-rolling program */
  #include <stdlib.h>
  #include <stdio.h>
 int main()
 int i;
 unsigned seed;
9
10
 printf( "Enter seed: " );
11
 scanf( "%u", &seed );
12
 srand( seed );
13
14
 for ( i = 1; i <= 10; i++ ) {</pre>
15
16
 printf( "%10d", 1 + ( rand() % 6 ) );
17
18
 if (i % 5 == 0)
 printf( "\n" );
19
20
 }
21
 return 0;
22
```

23 }

Outline

- 1. Initialize seed
- 2. Input value for seed
- 2.1 Use srand to change random sequence
- 2.2 Define Loop
- 3. Generate and output random numbers

Enter se	ed: 67				
	6	1	4	6	2
	1	6	1	6	4
Enter se	ed: 867				
	2	4	6	1	6
	1	1	3	6	2
Enter se	ed: 67				
	6	1	4	6	2
	1	6	1	6	4

Outline 7

Program Output

5.10 Example: A Game of Chance

- Craps simulator
- Rules
 - Roll two dice
 - 7 or 11 on first throw, player wins
 - 2, 3, or 12 on first throw, player loses
 - 4, 5, 6, 8, 9, 10 value becomes player's "point"
 - Player must roll his point before rolling 7 to win

```
Outline
 Craps */
  #include <stdio.h>
  #include <stdlib.h>
 1. rollDice prototype
5 #include <time.h>
7 int rollDice( void );
 1.1 Initialize variables
  int main()
 1.2 Seed srand
10 {
11
 int gameStatus, sum, myPoint;
12
 2. Define switch
13
 srand( time( NULL ) );
 statement for
 /* first roll of the dice */
14
 sum = rollDice();
 win/loss/continue
15
16
 switch ( sum ) {
 /* win on first roll */
17
 case 7: case 11:
 2.1 Loop
 gameStatus = 1;
18
19
 break;
 case 2: case 3: case 12: /* lose on first roll */
20
21
 gameStatus = 2;
 break:
22
 /* remember point */
23
 default:
24
 qameStatus = 0;
25
 myPoint = sum;
26
 printf( "Point is %d\n", myPoint );
27
 break;
28
 }
29
 while ( gameStatus == 0 ) { /* keep rolling */
30
 © 2000 Prentice Hall, Inc.
31
 sum = rollDice();
 All rights reserved.
32
```

/* Fig. 5.10: fig05 10.c

```
33
34
 gameStatus = 1;
 else
35
36
 if ( sum == 7 )
 /* lose by rolling 7 */
 gameStatus = 2;
37
38
 }
39
40
 if ( gameStatus == 1 )
 printf( "Player wins\n" );
41
 else
42
 printf( "Player loses\n" );
43
44
 return 0;
45
46 }
47
48 int rollDice ( void )
49 {
50
 int die1, die2, workSum;
51
52
 die1 = 1 + (rand() % 6);
53
 die2 = 1 + (rand() % 6);
54
 workSum = die1 + die2;
 printf( "Player rolled %d + %d = %d\n", die1, die2, workSum );
55
56
 return workSum;
57 }
Player rolled 6 + 5 = 11
```

Player wins

2.2 Print win/loss

Program Output

© 2000 Prentice Hall, Inc. All rights reserved.

```
Player rolled 6 + 6 = 12
Player loses
Player rolled 4 + 6 = 10
Point is 10
Player rolled 2 + 4 = 6
Player rolled 6 + 5 = 11
Player rolled 3 + 3 = 6
Player rolled 6 + 4 = 10
Player wins
Player rolled 1 + 3 = 4
Point is 4
Player rolled 1 + 4 = 5
Player rolled 5 + 4 = 9
```

Player rolled 4 + 6 = 10Player rolled 6 + 3 = 9Player rolled 1 + 2 = 3Player rolled 5 + 2 = 7

Player loses

Program Output

5.11 Storage Classes

- Storage class specifiers
 - Storage duration how long an object exists in memory
 - Scope where object can be referenced in program
 - Linkage specifies the files in which an identifier is known (more in Chapter 14)
- Automatic storage
 - Object created and destroyed within its block
 - auto: default for local variables
 auto double x, y;
 - register: tries to put variable into high-speed registers
 - Can only be used for automatic variables
 register int counter = 1;

5.11 Storage Classes

- Static storage
 - Variables exist for entire program execution
 - Default value of zero
 - **static**: local variables defined in functions.
 - Keep value after function ends
 - Only known in their own function
 - **extern**: default for global variables and functions
 - Known in any function

5.12 Scope Rules

• File scope

- Identifier defined outside function, known in all functions
- Used for global variables, function definitions, function prototypes

• Function scope

- Can only be referenced inside a function body
- Used only for labels (start:, case: , etc.)

5.12 Scope Rules

Block scope

- Identifier declared inside a block
 - Block scope begins at declaration, ends at right brace
- Used for variables, function parameters (local variables of function)
- Outer blocks "hidden" from inner blocks if there is a variable with the same name in the inner block
- Function prototype scope
 - Used for identifiers in parameter list

```
1 /* Fig. 5.12: fig05 12.c
 A scoping example */
3 #include <stdio.h>
5 void a( void ); /* function prototype */
6 void b( void ); /* function prototype */
7 void c( void ); /* function prototype */
9 int x = 1;
 /* global variable */
10
11 int main()
12 {
 int x = 5; /* local variable to main */
13
14
15
 printf("local x in outer scope of main is d^n, x);
16
 /* start new scope */
17
 int x = 7;
18
19
20
 printf( "local x in inner scope of main is %d\n", x );
 } /* end new scope */
21
22
23
 printf( "local x in outer scope of main is d^n, x);
24
 /* a has automatic local x */
 a();
25
 /* b has static local x */
26
 b();
 /* c uses global x */
27
 c();
 /* a reinitializes automatic local x */
 a();
28
 /* static local x retains its previous value */
29
 b();
 /* global x also retains its value */
 c();
30
```

<u>Outline</u>

1. Function prototypes

1.1 Initialize global variable

1.2 Initialize local variable

1.3 Initialize local variable in block

2. Call functions

3. Output results

© 2000 Prentice Hall, Inc. All rights reserved.

```
32
 printf( "local x in main is %d\n", x );
 return 0;
33
34 }
35
36 void a (void)
37 {
 int x = 25; /* initialized each time a is called */
38
39
 printf( "\nlocal x in a is %d after entering a\n", x );
40
41
 ++x;
 printf( "local x in a is %d before exiting a\n", x );
42
43 }
44
45 void b( void )
46 {
 static int x = 50; /* static initialization only */
47
 /* first time b is called */
48
 printf( "\nlocal static x is %d on entering b\n", x );
49
50
 ++x;
51
 printf( "local static x is %d on exiting b\n", x );
52 }
53
54 void c( void )
55 {
56
 printf( "\nglobal x is %d on entering c\n", x );
 x *= 10;
57
 printf( "global x is %d on exiting c\n", x );
58
59 }
```


31

Outline

3.1 Function definitions

© 2000 Prentice Hall, Inc. All rights reserved.

local x in a is 25 after entering a
local x in a is 26 before exiting a

local static x is 50 on entering b local static x is 51 on exiting b

global x is 1 on entering c
global x is 10 on exiting c

local x in a is 25 after entering a
local x in a is 26 before exiting a

local static x is 51 on entering b
local static x is 52 on exiting b

global x is 10 on entering c
global x is 100 on exiting c
local x in main is 5

Outline

Program Output

5.13 Recursion

- Recursive functions
 - Functions that call themselves
 - Can only solve a base case
 - Divide a problem up into
 - What it can do
 - What it cannot do
 - What it cannot do resembles original problem
 - The function launches a new copy of itself (recursion step)
 to solve what it cannot do
 - Eventually base case gets solved
 - Gets plugged in, works its way up and solves whole problem

5.13 Recursion

• Example: factorials

$$-5! = 5 * 4 * 3 * 2 * 1$$

Notice that

$$\cdot 5! = 5 * 4!$$

•
$$4! = 4 * 3! ...$$

- Can compute factorials recursively
- Solve base case (1! = 0! = 1) then plug in

$$\cdot 2! = 2 * 1! = 2 * 1 = 2;$$

$$\cdot$$
 3! = 3 * 2! = 3 * 2 = 6;

5.14 Example Using Recursion: The Fibonacci Series

- Fibonacci series: 0, 1, 1, 2, 3, 5, 8...
 - Each number is the sum of the previous two
 - Can be solved recursively:

```
• fib( n ) = fib( n - 1 ) + fib( n - 2 )
```


- Code for the **fibaonacci** function

```
long fibonacci( long n )
{
  if (n == 0 || n == 1) // base case
 return n;
  else
 return fibonacci( n - 1) +
 fibonacci( n - 2 );
}
```


5.14 Example Using Recursion: The Fibonacci Series

• Set of recursive calls to function **fibonacci**


```
/* Fig. 5.15: fig05 15.c
 Recursive fibonacci function */
 Outline
 #include <stdio.h>
 1. Function prototype
 long fibonacci( long );
 int main()
 1.1 Initialize variables
8
 long result, number;
9
 2. Input an integer
10
 printf( "Enter an integer: " );
11
 scanf( "%ld", &number );
12
 2.1 Call function
13
 result = fibonacci( number );
 fibonacci
 printf( "Fibonacci( %ld ) = %ld\n", number, result );
14
 return 0;
15
16 }
 2.2 Output results.
17
18 /* Recursive definition of function fibonacci */
 3. Define fibonacci
19 long fibonacci( long n )
 recursively
20 {
 if ( n == 0 || n == 1 )
21
 return n;
22
23
 else
 return fibonacci( n - 1 ) + fibonacci( n - 2 );
24
25 }
Enter an integer: 0
 Program Output
Fibonacci(0) = 0
Enter an integer: 1
Fibonacci(1) = 1
 © 2000 Prentice Hall, Inc.
 All rights reserved.
```

Enter	an	int	eger	: 2
Fibona	acci	(2)	= 1	

Enter an integer: 3
Fibonacci(3) = 2

Enter an integer: 4
Fibonacci(4) = 3

Enter an integer: 5
Fibonacci(5) = 5

Enter an integer: 6
Fibonacci(6) = 8

Enter an integer: 10
Fibonacci(10) = 55

Enter an integer: 20 Fibonacci(20) = 6765

Enter an integer: 30 Fibonacci(30) = 832040

Enter an integer: 35 Fibonacci(35) = 9227465

Outline

Program Output

5.15 Recursion vs. Iteration

Repetition

- Iteration: explicit loop
- Recursion: repeated function calls

Termination

- Iteration: loop condition fails
- Recursion: base case recognized
- Both can have infinite loops
- Balance
 - Choice between performance (iteration) and good software engineering (recursion)

